MISSOURI DEPARTMENT OF NATURAL RESOURCES AIR AND LAND PROTECTION DIVISION ENVIRONMENTAL SERVICES PROGRAM Project Procedure | TITLE: Stream Habitat A | ssessment | | | | | | |-------------------------|----------------|--|---------------|-----------------|--|--| | EFFECTIVE DATE: Au | gust 12, 2003 | 3 | | | | | | WRITTEN BY: Randy Sa | arver, Enviro | nmental S | pecialist IV, | WQMS, ESP | | | | APPROVED BY: Earl Pa | ıbst, Director | , ESP | | | | | | | | | | | | | | SUMMARY OF REVISI | ONS: <u>I</u> | Jpdated na | ames and cha | nged title page | | | | APPLICABILITY: | | Applies to WQMS personnel who perform community level surveys of aquatic macroinvertebrates in wadeable streams of Missouri. | | | | | | DISTRIBUTION: | | MDNR Intranet ESP SOP Coordinator | | | | | | | _ | | | | | | | RECERTIFICATION RE | CORD: | | | | | | | Date Reviewed | | | | | | | | Initials | | | | | | | ## **Table of Contents** | 1.0 Introduction | 4 | |---|----| | 2.0 Stream Reach Considerations | 6 | | 3.0 Riffle/Pool Prevalence | 6 | | 3.1 Epifaunal Substrate/Available Cover | 6 | | 3.2 Embeddedness | 7 | | 3.3 Velocity/Depth Regime | 9 | | 3.4 Sediment Deposition | 9 | | 5.5 Channel Flow Status | 10 | | 3.6 Channel Alteration | 11 | | 3.7 Riffle Quality | 11 | | 3.8 Bank Stability | 12 | | 3.9 Bank Vegetative Protection | 13 | | 3.10 Riparian Vegetative Zone Width | 14 | | 4.0 Glide/Pool Prevalence | 15 | | 4.1 Epifaunal Substrate/Available Cover | 15 | | 4.2 Pool Substrate Characterization | 16 | | 4.3 Pool Variability | 16 | | 4.4 Sediment Deposition | 16 | | 4.5 Channel Flow Status | 17 | | 4.6 Channel Alteration | 1/ | | 4.7 Channel Sinuosity | 18 | | 4.8 Bank Stability | 18 | | 4.8 Bank Stability 4.9 Bank Vegetative Protection | 19 | | 4.10 Riparian Vegetative Zone Width | 20 | | 5.0 Physical Characterization/Water Quality | 21 | | 5.1 General Information | 21 | | 5.1.1 Date | 21 | | 5.1.2 Time | 21 | | 5.1.3 Latitude/Longitude | 21 | | 5.1.4 USGS#/Reach# | 21 | | 5.1.5 Waterbody # | 21 | | 5.1.6 Legal Coordinates | 21 | | 5.2 Physical Features | | | 5.2.1 Drainage Area | 22 | | 5.2.2 Gradient | 22 | | 5.2.3 Velocity and Discharge | 22 | | 5.2.4 Stream Order | 22 | | 5.3 Water Quality | 22 | | 5.3.1 Temperature | 22 | | 5.3.2 Dissolved Oxygen | 22 | | 5.3.3 pH | 23 | | 5.3.4 Conductivity | 23 | | 5.3.5 Alkalinity | 23 | | 5.3.6 Hardness | 23 | | 6.0 Literature Cited | 24 | Stream Habitat Assessment Project Procedure Effective Date: August 12, 2003 Page 3 of 40 # **List of Appendices** | Appendix A - Riffle/Pool Habitat Assessment Form | 29 | |---|--------------| | Appendix B - Glide/Pool Habitat Assessment Form | 32 | | Appendix C - Worksheet for Riffle/Pool or Glide/Pool Habitat Assessment Forms | 35 | | Appendix D - Physical Characterization/Water Quality Data Form | 38 | | | | | List of Figures and Tables | | | Figure 1 – Habitat vs. Biological Condition | 5 | | Table 1 – Epifaunal Substrate/Available Cover Scoring Criteria | ₇ | | Table 2 – Embeddedness Scoring Criteria | | | Figure 2 – Example of Embeddedness | 8 | | Table 3 – Velocity/Depth Regime Scoring Criteria | 9 | | Table 4 – Sediment Deposition Scoring Criteria | 10 | | Table 5 – Channel Flow Status Scoring Criteria | 10 | | Figure 3 – Upper and Lower Bank | 11 | | Table 6 – Channel Alteration Scoring Criteria | 11 | | Table 7 - Frequency of Riffle Scoring Criteria | 12 | | Table 8 – Bank Stability Scoring Criteria | 13 | | Table 9 – Vegetative Protection Scoring Criteria | 14 | | Table 10 – Riparian Vegetative Zone Width Scoring Criteria | 14 | | Table 11 – Epifaunal Substrate/Available Cover Scoring Criteria | 15 | | Table 12 – Pool Substrate Characterization Scoring Criteria | 16 | | Table 13 – Pool Variability Scoring Criteria | 16 | | Table 14 – Sediment deposition Scoring Criteria | 17 | | Table 15 – Channel Flow Status Scoring Criteria | 17 | | Table 16 – Channel Alteration Scoring Criteria | 18 | | Table 17 – Channel Sinuosity Scoring Criteria | 18 | | Table 18 – Bank Stability Scoring Criteria | 19 | | Table 19 – Vegetative Protection Scoring Criteria | 20 | | Table 20 – Riparian Vegetative Zone Width Scoring Criteria | 20 | Effective Date: August 12, 2003 Page 4 of 40 #### 1.0 Introduction This procedure is designed to support the Semi-Quantitative Macroinvertebrate Stream Bioassessment Project Procedure (MDNR 2003c) by providing a standardized manner of assessing physical habitat quality in the permanent wadeable streams of Missouri. The assessment of stream habitat supports understanding of the relationship between habitat quality and the biological community. Such assessments identify obvious constraints on the attainable biological potential of the site, assist in the selection of appropriate sampling stations and provide basic information for interpreting biological survey results. The act of estimating or determining the significance, importance or worth of an item on a scale of values is the definition of an assessment. The basis of stream habitat assessment lies in the measurement of quantitative and qualitative features that are recorded on the Physical Characterization/Water Quality Data Form (Appendix D) and the Worksheet for Riffle/Pool or Glide/Pool Habitat Assessment Forms (Appendix C). The information collected is then used to score a number of habitat parameters on the Riffle/Pool Habitat Assessment Form (Appendix A) or the Glide/Pool Habitat Assessment Form (Appendix B). During macroinvertebrate surveys the physical habitat of a study location is compared to the physical habitat of other locations that have as little disturbance as possible (reference sites). These reference sites may be selected from a nearby reference stream or from reference streams (Missouri Water Quality Standards 10 CSR 20-7, Table I) in the same ecoregion. When selecting reference sites the investigator must make a decision whether the habitat quality of a study site is comparable to the habitat quality of a reference site. Until ongoing research is completed in Missouri, the total score from the physical habitat assessment of the study sites is expected to be from 75% to 100% similar to the total score of the reference site in order to fully support a comparable biological community. Temporary habitat assessment categories are as follows: 1) Comparable to Reference $\geq 90\%$ 2) Supporting 75-89% 3) Partially Supporting 60-74% 4) Non-supporting <59% If the investigator has a concern that very similar total scores between sites were derived from several widely different individual parameters, a percent parameter similarity can be calculated from the Riffle/Pool or Glide/Pool Habitat Assessment Forms. The first step in determining percent parameter similarity is to convert all ten parameter scores on each habitat assessment form to percent of the total. The lowest percent score from each parameter is selected and the ten scores are added together. The percent parameter similarity will total between 0 and 100 percent. Percent parameter similarity is to be used only as secondary support of total score comparability. Assuming that water quality and quantity remains constant over time, the theoretical relationship between physical habitat quality and biological condition is somewhat linear, as illustrated in Figure 1 (Plafkin et al., 1989). On the horizontal axis, habitat is shown to vary from poor to optimal, relative to reference conditions. The quality of the habitat can range from 0% to 100% Effective Date: August 12, 2003 Page 5 of 40 of the reference, and can be categorized as non-supporting, partially supporting, supporting, or comparable. On the vertical axis, biological condition is also shown to vary from poor to optimal, relative to reference conditions. The quality of the biological community can range from 0% to 100% percent of the reference, and can be categorized as severely impaired, moderately impaired, slightly impaired or non-impaired (Barbour and Stribling 1991). The actual orientation of the relationship line between habitat quality and biological condition is not fixed and in different ecological regions of Missouri may differ in the degree of linearity, slope and y-intercept. The actual regression line between habitat quality and biological condition cannot be plotted until a larger database is available. Figure 1 Habitat vs. Biological Condition This habitat assessment procedure is a modified version of the High Gradient and Low Gradient Habitat Assessment found in the Rapid Bioassessment Protocols (Barbour et al. 1999). The Missouri Department of Natural Resources, Air and Land Protection Division, Environmental Services Program (MDNR, ALPD, ESP) has modified the assessment devices to increase the precision and to reflect the conditions in Missouri. Effective Date: August 12, 2003 Page 6 of 40 Minimum qualifications of individuals that perform assessments as described in this procedure should be a Bachelor of Science in a biological field along with at least 1 year of training under a senior aquatic biologist. Assessments should be done only when flow and depth conditions do not impair the ability of the investigator to efficiently or safely work in the stream. #### 2.0 Stream Reach Considerations The length of stream evaluated for habitat is equal to a distance of approximately twenty times the average width of the stream. The average width of a stream is arrived at by randomly selecting five cross section transects. At each transect the width of the stream at the top of the lower bank is measured. See Section 3.5 (Figure 3) for an example of the lower bank. After the average width is calculated the study reach is defined by measuring and marking ten sections of stream, each equal to two
average stream widths. #### 3.0 Riffle/Pool Prevalence Riffle/Pool habitat assessment is appropriate for wadeable streams having a high gradient and a prevalence of riffles and runs, such as streams found in the Ozarks aquatic region (Missouri Resource Assessment Partnership 2000). Further explanation of each parameter is provided in the following sections. Data gathered for some parameters are recorded on the Worksheet for Riffle/Pool or Glide/Pool Habitat Assessment Forms (Appendix C) and later converted to a numeric score on the Riffle/Pool Habitat Assessment Form (Appendix A). For consistency it is helpful if all study team members are involved in the scoring process. **3.1** Epifaunal Substrate/Available Cover: Bottom substrate/instream cover refers to the availability of adequate habitat for a variety of aquatic benthic macroinvertebrates. Good habitat is provided by substrate that is stable and/or substrate with adequate interstitial space. The presence of cobble and coarse gravel incorporated into a heterogeneous mixture with small gravel is considered to be optimal for creating good interstitial space. Wentworth's (1922) substrate particle size classification system is used to define cobble as 6-26 cm (2.5-10 inches) and coarse gravel as 3-6 cm (1.25-2.5 inches). Instream materials such as boulders, large woody debris, snags, tree roots, submerged and emergent vegetation, and undercut banks provide stable habitat on which a diverse assemblage of macroinvertebrates can also be found. Estimating the percent area of each of the ten stream sections that has stable substrate and/or a cobble/large gravel mixture scores this parameter. Each estimate is recorded on the Worksheet for Riffle/Pool or Glide/Pool Habitat Assessment Forms (Appendix C). After all ten sections are completed the numbers are summed to arrive at a number between 1 and 1,000, the sum is multiplied by 0.1 to convert to percent of the total stream reach and an appropriate score is assigned to the Riffle/Pool Habitat Assessment Form using criteria from Table 1. Selected References: Wesche et al. 1985, Pearsons et al. 1992, Gorman 1988, Rankin 1991, Barbour and Stribling 1991, Plafkin et al. 1989, Platts et al. 1983, Osborne et al. 1991, Benke et al. 1984, Wallace et al. 1996, Barbour et al. 1999. Effective Date: August 12, 2003 Page 7 of 40 Table 1 - Epifaunal Substrate/Available Cover Scoring Criteria | Percent of stream with stable substrate and/or cobble/large gravel substrate | Score | |--|-------| | > 50% | 16-20 | | 50%-30.1% | 15-11 | | 30%-10.1% | 10-6 | | 10%-0% | 5-0 | 3.2 Embeddedness: Embeddedness refers to how much of the surface area of large substrate particles is surrounded by fine sediment or sand. Higher levels of sediment are thought to be correlated with lower biotic productivity. Platts et al. (1983) first used the term embeddedness to rate the degree that large channel or riffle particles (boulder, cobble, and large gravel) were surrounded or covered by fine sediments. They initiated the use of a five point rating system to assess embeddedness based upon how much surface area of the larger particles were covered by fine sediments. A modified version of measuring embeddedness (Huggins and Moffett 1988) is to estimate the cross section area that is embedded. Often the embedded portion of the large particles are distinct due to the lack of periphyton growth or color differences resulting from conditions associated with the fine sediment. This parameter is scored by randomly selecting sixteen pieces of surface cobble or large gravel from at least two riffle areas. Each piece is evaluated by picking it up, viewing it from the side and estimating the percent of the cross section that was embedded (see the example in Figure 2). The percentage embeddedness is recorded on the Worksheet for Riffle/Pool or Glide/Pool Habitat Assessment Forms, then each is assigned to one of four general categories. After all sixteen pieces have been evaluated the predominant category is selected and an appropriate score is assigned to the Riffle/Pool Habitat Assessment Form using criteria from Table 2: Selected References: Ball 1982, Osborne et al. 1991, Barbour and Stribling 1991, Platts et al. 1983, MacDonald et al. 1991, Rankin 1991, Reice 1980, Clements 1987, Benke et al. 1984, Hawkins et al. 1982, Burton and Harvey 1990, Barbour et al. 1999. Table 2 - Embeddedness Scoring Criteria | Predominant Category | Percent | Score | |----------------------|----------|-------| | Ι | 0-25% | 20-16 | | II | 25.1-50% | 15-11 | | III | 50.1-75% | 10-6 | | IV | >75% | 5-0 | Page 8 of 40 Figure 2 – Example of Embeddedness The following figures demonstrate the categories of embeddedness. Examination of eight surface-occurring cobble-sized stones reveals that individual stones may vary in embeddedness. The predominant level of embeddedness determines the score in this example. Example (Category 2): Examination of eight, surface-occurring, cobble-sized stones reveal that individual stones may vary in embeddedness but the predominant level of embeddedness in this example equals Category 2 (26%-50%) | Individual Cobble | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |----------------------------|----|----|----|----|----|----|----|----| | Estimate of % Embeddedness | 50 | 80 | 35 | 60 | 30 | 40 | 10 | 50 | | Category | 2 | 4 | 2 | 3 | 2 | 2 | 1 | 2 | Effective Date: August 12, 2003 Page 9 of 40 3.3 <u>Velocity/Depth Regime</u>: The size of a stream is known to influence the structure and function of its aquatic communities. This parameter rates the quality of stream flow with respect to 1) the amount of water in small streams and; 2) the variety of velocity-depth regimes in larger streams and rivers. The presence of four general regimes of velocity and depth are optimal for benthic and fish communities: 1) slow, shallow; 2) slow, deep; 3) fast, shallow; 4) fast, deep. Definitions of velocity and depth categories are: Slow, < 1 f/s; fast, > 1 f/s; shallow, < 1.6 ft; and deep, > 1.6 ft. Habitat quality is reduced in the absence of one or more of these categories. Characteristics of water current largely determine substrate quality, and, by implication, the structure and composition of benthic communities (Minshall 1984). See the Flow Measurement in Open Channels Standard Operating Procedure (MDNR 2003b) for information on measurement of stream velocity. Streams are scored on the Riffle/Pool Habitat Assessment Form using criteria from Table 3. Selected References: Hupp and Simon 1991, Ball 1982, Brown and Brussock 1991, Brussock and Brown 1991, Platts et al. 1983, Rankin 1991, Rosgen 1985, 1994, 1996, Osborne and Hendricks 1983, Hughes and Omernik 1983, Cushman 1985, Gore and Judy 1981, Bain and Boltz 1989, Gislason 1985, Hawkins et al. 1982, Oswood and Barber 1982, Statzner et al. 1988, Barbour et al. 1999. Table 3 - Velocity/Depth Regime Scoring Criteria | Velocity/Depth Regime | Score | |--|-------| | Slow-deep; slow-shallow; fast-deep and; fast-shallow | 20-16 | | Three of the four regimes | 15-11 | | Two of the four regimes | 10-6 | | Dominated by one regime | 5-0 | 3.4 <u>Sediment Deposition</u>: The character of above water sediment deposits is an indication of the severity of watershed and bank erosion and allows a rough estimation of stream stability. Deposits are generally found on the downstream side of rocks and logs, on the inside of bends, below channel constrictions and where stream gradient flattens out. These deposits tend to grow in depth and length with continued watershed disturbance. An actively growing deposit can generally be recognized by lack of vegetation and the loose consistency of the depositional materials. This parameter is estimated along the entire stream reach, recorded on the worksheet, and scored on the Riffle/Pool Habitat Assessment Form using criteria from Table 4. Selected References: MacDonald et al. 1991, Platts et al. 1983, Ball 1982, Armour et al. 1991, Barbour and Stribling 1991, Rosgen 1985, Barbour et al. 1999. Effective Date: August 12, 2003 Page 10 of 40 Table 4 - Sediment Deposition Scoring Criteria | Condition of island or point bar | Score | |--|-------| | Little or no enlargement of island or point bars, <5% of bottom affected by sediment deposition. | 20-16 | | Some new increase in bar formation, mostly from coarse gravel, 5-30% of bottom affected by sediment deposition. | 15-11 | | Moderate deposition of new gravel and coarse sand on old and new bars, 30.1-50% of bottom affected by sediment deposition. | 10-6 | | Heavy deposits of fine material, increased bar development, >50% of bottom affected by sediment deposition. | 5-0 | 3.5 <u>Channel Flow Status</u>: Stream forms in Missouri vary from wide and shallow to narrow and deep. The lower bank is the intermittently submerged portion of the stream cross-section from the normal high-water line to the channel bottom and is commonly unvegetated. Within the lower bank the water depth can exhibit a variety of width to depth ratios. The important component of stream integrity is the maintenance of a channel in which most of the available substrate is in the wetted channel. Figure 3 is a diagram that demonstrates the lower and upper banks. This parameter is scored on the Riffle/Pool Habitat Assessment Form using criteria from Table 5. Selected References: Rankin 1991, Rosgen 1985, Hupp and Simon 1986, MacDonald et al. 1991, Ball 1982, Hicks et al. 1991, Barbour et al. 1999. Table 5 - Channel Flow Status Scoring Criteria | Wetted channel | Score | |------------------------------|-------| | 100% between lower banks | 20-16 | | 99.9-75% between lower banks | 15-11 | | 74.9 –25% | 10-6 | | <25% | 5-0 | Page 11 of 40 Figure 3 – Upper and Lower
Bank 3.6 Channel Alteration: Channel altering activities are performed for a variety of reasons ranging from channel straightening, dredging around bridges, and the mining of gravel. All of these activities disturb the stability of the benthic substrate and the stream channel. Extreme situations can have a great impact on the upstream channel and bank stability. These processes can be ongoing or may have happened many years ago. This parameter is scored on the Riffle/Pool Habitat Assessment Form using criteria from Table 6. Selected References: Barbour and Stribling 1991, Simon 1989, Simon and Hupp 1987, Hupp and Simon 1986, Hupp 1992, Rosgen 1985, Rankin 1991, MacDonald et al. 1991, Barbour et al. 1999. Table 6 - Channel Alteration Scoring Criteria | Percentage of stream reach with channel altering activity | Score | |---|-------| | <5% | 20-16 | | 5-39.9% | 15-11 | | 40-80% | 10-6 | | >80% | 5-0 | 3.7 Riffle Quality: Riffle quality is essentially the microhabitat diversity of hard substrates (i.e. cobble and gravel) available for macroinvertebrates. Riffles and runs are critical for maintaining a variety and abundance of insects in most high-gradient streams and serve as spawning and Effective Date: August 12, 2003 Page 12 of 40 feeding refugia for certain fish. The extent and quality of the riffle is an important factor in the support of a healthy biological condition in high-gradient streams. This parameter is scored on the Riffle/Pool Habitat Assessment Form using criteria from Table 7. Selected References: Ball 1982, Osborne et al. 1991, Barbour and Stribling 1991, Platts et al. 1983, MacDonald et al. 1991, Rankin 991, Reice 1980, Clements 1987, Hawkins et al. 1982, Barbour et al. 1999. Table 7 – Riffle Quality Scoring Criteria | Riffle condition | Score | |---|-------| | Riffle as wide as stream and length extends two times the width of stream; abundance of cobble. | 20-16 | | Riffle as wide as stream but length is less than two times width, abundance of cobble; gravel common. | 15-11 | | Run area may be lacking, riffle is wide as stream and its length is less than 2 times the stream width; gravel or bedrock prevalent, some cobble present. | 10-6 | | Riffles or runs virtually nonexistent; bedrock prevalent; cobble lacking. | 5-0 | 3.8 <u>Bank Stability</u>: The upper bank (Figure 3) is the land area from the break in the general slope of the surrounding land to the top of the lower bank. It is normally vegetated and is covered by water in only extreme high water periods. The likelihood of erosion is usually increased with the steepness of the upper bank, since such banks often will not support vegetation. Streams with poor banks will often have poor instream habitat. Minor adjustments can be made in areas where clay composition, riprapping, or other human activities reduce erosion potential. This parameter is evaluated by assigning both banks on each of the ten stream sections to one of four categories on the Worksheet for Riffle/Pool or Glide/Pool Habitat Assessment Forms. After all ten sections are assigned the predominant category is selected and scored on the Riffle/Pool Habitat Assessment Form using criteria from Table 8. Selected References: Ball 1982, MacDonald et al. 1991, Armour et al. 1991, Barbour and Stribling 1991, Hupp and Simon 1986, Simon 1989, Hupp 1992, Hicks et al. 1991, Osbourne et al. 1991, Rosgen 1994, 1996, Barbour et al. 1999. Effective Date: August 12, 2003 Page 13 of 40 Table 8 - Bank Stability Scoring Criteria | Predominant
Category | Bank condition | Right
Bank
Score | Left
Bank
Score | |-------------------------|--|------------------------|-----------------------| | I | Upper banks stable and vegetated; < 5% evidence of erosion or bank failure; little potential for future problems. | 10-9 | 10-9 | | II | Upper bank moderately stable with small infrequent areas of erosion mostly healed over; 5-29.9% evidence of erosion or bank failure; slight erosion potential in extreme floods. | 8-6 | 8-6 | | III | Upper bank unstable with moderate frequency and size of erosion areas; 30-59.9% evidence of erosion or bank failure high erosion potential in extreme floods. | 5-3 | 5-3 | | IV | Upper bank unstable with many eroded areas. "Raw" areas frequent along straight sections and bends; 60-100% evidence of erosion or bank failure. | 2-0 | 2-0 | 3.9 <u>Bank Vegetative Protection</u>: The primary concern of this parameter is increased erosion due to reduced vegetation. Bank soil is generally held in place by plant root systems, although boulder, cobble, or gravel material may also provide erosional protection. Areas of higher vegetative cover receive higher ratings. Estimating the percentage of upper bank covered by vegetation in each of the ten stream sections and recording the observation on the Worksheet for Riffle/Pool or Glide/Pool Habitat Assessment Forms scores this parameter. When the percent vegetation for all ten sections of each bank is completed they are summed to arrive at a number between 1 and 1,000 and the sum is multiplied by 0.1 to convert to the percentage of the total stream reach. An appropriate score for each bank is assigned to the Riffle/Pool Habitat Assessment Form using criteria from Table 9. Selected References: Platts et al. 1983, Hupp and Simon 1986, 1991, Simon and Hupp 1987, Ball 1982, Osborne et al. 1991, Rankin 1991, Barbour and Stribling 1991, MacDonald et al. 1991, Armour et al. 1991, Myers and Swanson 1991, Barbour et al. 1999. Effective Date: August 12, 2003 Page 14 of 40 Table 9 - Vegetative Protection Scoring Criteria | Vegetation | Left Bank Score | Right Bank Score | |------------|-----------------|------------------| | >90% | 10-9 | 10-9 | | 90-70% | 8-6 | 8-6 | | 69.9-50% | 5-3 | 5-3 | | <50% | 2-0 | 2-0 | 3.10 <u>Riparian Vegetative Zone Width</u>: The riparian vegetative zone width rates the entire riparian buffer zone on both sides of the stream. Decreasing buffer zone width is negatively correlated with shade (Lafferty 1987; Bartholow 1989), thus demonstrating its impact on water temperature, photosynthetic activity, and other temperature-dependent enzyme-mediated biological processes. Buffer strips can also slow runoff and filter organic material and sediment from entering the stream channel. Assigning each of the ten stream sections to one of four categories and recording them on the Worksheet for Riffle/Pool or Glide/Pool Habitat Assessment Forms scores this parameter. After all ten sections for each bank have been recorded the predominant category is selected and scored on the Riffle/Pool Habitat Assessment Form using criteria from Table 10. Selected References: Barton et al. 1985, Naiman et al. 1993, Hupp 1992, Gregory et al. 1991, Platts et al. 1983, Rankin 1991, Barbour and Stribling 1991, Barbour et al. 1999. Table 10 - Riparian Vegetative Zone Width Scoring Criteria | Predominant
Category | Riparian Vegetative Condition | Left Bank
Score | Right Bank
Score | |-------------------------|-------------------------------|--------------------|---------------------| | I | Riparian zone > 18 meters | 10-9 | 10-9 | | II | Riparian zone 17.9-12 meters | 8-6 | 8-6 | | III | Riparian zone 11.9-6 meters | 5-3 | 5-3 | | IV | Riparian zone < 6 meters | 2-0 | 2-0 | Stream Habitat Assessment Project Procedure Effective Date: August 12, 2003 Page 15 of 40 #### 4.0 Glide/Pool Prevalence Many of the parameters for Glide/Pool Prevalence are identical to those presented for assessment of Riffle/Pool Prevalence, except for two primary parameters and one secondary parameter. This habitat assessment is used when evaluating low gradient streams such as those found in the Mississippi Alluvial Plains and Prairie aquatic regions of Missouri (Missouri Resource Assessment Partnership 2000). Information that is ascertained from most parameters is recorded on the Worksheet for Riffle/Pool or Glide/Pool Habitat Assessment Forms and later converted to a numeric score on the Glide/Pool Habitat Assessment Form (Appendix B). For consistency it is helpful if all study team members are involved in the scoring process. 4.1 Epifaunal Substrate/Available Cover: Bottom substrate/instream cover refers to the availability of adequate habitat for a variety of aquatic benthic macroinvertebrates. Good habitat is provided by substrate that is stable and/or substrate with adequate interstitial space. The presence of cobble and coarse gravel incorporated into a heterogeneous mixture with small gravel is considered to be optimal for creating good interstitial space. Wentworth's (1922) substrate particle size classification system is used to define cobble as 2.5-10 inches (6-26 cm) and coarse gravel as 1.25-2.5 inches (3-6 cm). Instream materials such as boulders, large woody debris, snags, tree roots, submerged and emergent vegetation and undercut banks provide stable habitat on which a diverse assemblage of macroinvertebrates can be also found. Estimating the percent area of each of the ten stream sections that has stable substrate and/or a cobble/large gravel mixture scores this parameter. Each estimate is recorded on the Worksheet for Riffle/Pool or Glide/Pool Habitat Assessment Forms. After all ten sections are completed the numbers are summed to arrive at a number between 1 and 1,000, the sum is multiplied by 0.1 to convert to percent of the total stream reach and an appropriate score is assigned to the Glide/Pool Habitat Assessment Form using criteria from Table 11. Selected References: Wesche et al. 1985, Pearsons et al. 1992, Gorman 1988, Rankin 1991, Barbour and Stribling
1991, Plafkin et al. 1989, Platts et al. 1983, Osborne et al. 1991, Benke et al. 1984, Wallace et al. 1996, Barbour et al. 1999. Table 11 - Epifaunal Substrate/Available Cover Scoring Criteria | Percent of stream with stable substrate and/or cobble/large gravel substrate | Score | |--|-------| | > 50% | 20-16 | | 50-30.1% | 15-11 | | 30-10.1% | 10-6 | | 10-0% | 5-0 | Effective Date: August 12, 2003 Page 16 of 40 4.2 <u>Pool Substrate Characterization</u>: Pools with a diverse mixture of substrates are rated higher than those with a uniform substrate. This parameter is scored on the Glide/Pool Habitat Assessment Form using criteria from Table 12. Selected References: Beschta and Platts 1986, U.S. EPA 1983, Barbour et al. 1999. Table 12 - Pool Substrate Characterization Scoring Criteria | Pool substrate | Score | |---|-------| | 1 001 Substrate | Score | | Mixture of substrate materials with gravel and firm sand prevalent; rootmats, snags or submerged vegetation common. | 20-16 | | Mixture of soft sand, mud or clay; mud may be dominant; some root mats, snags or submerged vegetation. | 15-11 | | All mud or clay or channelized with sand bottom; little or no root mat, snags or submerged vegetation. | 10-6 | | Hardpan clay or bedrock; no root mat, snags or submerged vegetation. | 5-0 | 4.3 <u>Pool Variability</u>: Pool variability rates the mixture of pool sizes within a stream reach. This variability is essential in providing the habitat to support healthy aquatic communities (Platts et al. 1983). Colonization by benthic communities is in response to available habitat. A variety of pool types will allow for a diversity of benthic macroinvertebrates, representing different sensitivities and preferences. This parameter is scored on the Glide/Pool Habitat Assessment Form using criteria from Table 13. Selected References: Beschta and Platts 1986, U.S. EPA 1983, Barbour et al. 1999. Table 13 - Pool Variability Scoring Criteria | Pool variability | Score | |---|-------| | Even mixture of deep, shallow, large and small pools present. | 20-16 | | Majority of pools large and deep; very few shallow pools. | 15-11 | | Shallow pools much more prevalent than deep pools. | 10-6 | | Majority of pools small and shallow. | 5-0 | 4.4 <u>Sediment Deposition</u>: The character of above water sediment deposits is an indication of the severity of watershed and bank erosion and allows a rough estimation of stream stability. Deposits are generally found on the downstream side of rocks and logs, on the inside of bends, below channel constrictions and where stream gradient flattens out. These deposits tend to grow in depth and length with continued watershed disturbance. An actively growing deposit can generally be recognized by lack of vegetation and the loose consistency of the depositional materials. This parameter is estimated along the entire stream reach, recorded on the worksheet, Stream Habitat Assessment Project Procedure Effective Date: August 12, 2003 Page 17 of 40 and scored on the Glide/Pool Habitat Assessment Form using criteria from Table 14. Selected References: MacDonald et al. 1991, Platts et al. 1983, Ball 1982, Armour et al. 1991, Barbour and Stribling 1991, Rosgen 1985, Barbour et al. 1999. Table 14 - Sediment Deposition Scoring Criteria | Condition of island or point bar | Score | |--|-------| | Little or no enlargement of island or point bars, <20% of bottom affected by sediment deposition. | 20-16 | | Some new increase in bar formation, mostly from coarse gravel, 20.1-50% of bottom affected by sediment deposition. | 15-11 | | Moderate deposition of new gravel and coarse sand on old and new bars, 50.1–80% of bottom affected by sediment deposition. | 10-6 | | Heavy deposits of fine material, increased bar development, >80% affected by sediment deposition. | 5-0 | 4.5 <u>Channel Flow Status</u>: Stream forms in Missouri vary from wide and shallow to narrow and deep. The lower bank is the intermittently submerged portion of the stream cross-section from the normal high-water line to the channel bottom and is commonly unvegetated. Within the lower bank the water depth can exhibit a variety of width to depth ratios. The important component of stream integrity is the maintenance of a channel in which most of the available substrate is in the wetted channel. Figure 3 is a diagram that demonstrates the lower and upper banks. This parameter is scored on the Glide/Pool Habitat Assessment Form using criteria from Table 15. Selected References: Rankin 1991, Rosgen 1985, Hupp and Simon 1986, MacDonald et al. 1991, Ball 1982, Hicks et al. 1991, Barbour et al. 1999. Table 15 - Channel Flow Status Scoring Criteria | Wetted channel | Score | |------------------------------|-------| | 100% between lower banks | 20-16 | | 99.9-75% between lower banks | 15-11 | | 74.9-25% | 10-6 | | <25% | 5-0 | 4.6 <u>Channel Alteration</u>: Channel altering activities are performed for a variety of reasons ranging from channel straightening, dredging around bridges, and the mining of gravel. All of these activities disturb the stability of the benthic substrate and the stream channel. Extreme situations can have a great impact on the upstream channel and bank stability. These processes can be Stream Habitat Assessment Project Procedure Effective Date: August 12, 2003 Page 18 of 40 ongoing or may have happened many years ago. This parameter is scored on the Glide/Pool Habitat Assessment Form using criteria from Table 16. Selected References: Barbour and Stribling 1991, Simon 1989, Simon and Hupp 1987, Hupp and Simon 1986, Hupp 1992, Rosgen 1985, Rankin 1991, MacDonald et al. 1991, Barbour et al. 1999. Table 16 - Channel Alteration Scoring Criteria | Percentage of stream reach channel alterations | Score | |--|-------| | - | | | <5% | 20-16 | | 5-39.9% | 15-11 | | 40-80% | 10-6 | | >80% | 5-0 | 4.7 <u>Channel Sinuosity</u>: Channel sinuosity is defined as the ratio of channel length between two points of a channel compared to the straight-line distance between the same two points. In general, low sinuosity suggests steeper channel gradient, fairly uniform cross section, limited undercut banks and limited pools. High sinuosity is associated with lower gradients, asymmetrical cross sections, undercut banks and bank pools on the outside of bends. This parameter is scored on the Glide/Pool Habitat Assessment Form using criteria from Table 17. Selected References: Hupp and Simon 1991, Ball 1982, Brown and Brussock 1991, Brussock and Brown 1991, Platts et al. 1983, Rankin 1991, Rosgen 1985, 1994, 1996, Osborne and Hendricks 1983, Hughes and Omernik 1983, Cushman 1985, Gore and Judy 1981, Bain and Boltz 1989, Gislason 1985, Hawkins et al. 1982, Oswood and Barber 1982, Statzner et al. 1988, Barbour et al. 1999. Table 17 - Channel Sinuosity Scoring Criteria | Channel Sinuosity | Score | |--|-------| | Instream channel length 4-3.1 times a straight line. | 20-16 | | Instream channel length 3-2.1 times a straight line. | 15-11 | | Instream channel length 2-1.1 times a straight line. | 10-6 | | Channel straight or channelized. | 5-0 | 4.8 <u>Bank Stability</u>: The upper bank (Figure 3) is the land area from the break in the general slope of the surrounding land to the top of the lower bank. It is normally vegetated and is covered by water in only extreme high water periods. The likelihood of erosion is usually increased with the steepness of the upper bank, since such banks often will not support vegetation. Streams with poor banks will often have poor instream habitat. Minor adjustments can be made in areas where Effective Date: August 12, 2003 Page 19 of 40 clay composition, riprapping, or other human activities reduce erosion potential. This parameter is evaluated by assigning each of the ten stream sections to one of four categories on the Worksheet for Riffle/Pool or Glide/Pool Habitat Assessment Forms. After all ten sections are assigned the predominant category is selected and scored on the Glide/Pool Habitat Assessment Form using criteria from Table 18. Selected References: Ball 1982, MacDonald et al. 1991, Armour et al. 1991, Barbour and Stribling 1991, Hupp and Simon 1986, Simon 1989, Hupp 1992, Hicks et al. 1991, Osbourne et al. 1991, Rosgen 1994, 1996, Barbour et al. 1999. Table 18 - Bank Stability Scoring Criteria | Predominant
Category | Bank condition | Right
Bank
Score | Left
Bank
Score | |-------------------------|--|------------------------|-----------------------| | I | Upper banks stable and vegetated; < 5% evidence of erosion or bank failure; little potential for future problems. | 10-9 | 10-9 | | II | Upper bank moderately stable with small infrequent areas of erosion mostly healed over; 5-29.9% evidence of erosion or bank failure; slight erosion potential in extreme floods. | 8-6 | 8-6 | | III | Upper bank unstable with moderate frequency and size of erosion areas; 30-59.9% evidence of erosion or bank failure high erosion potential in extreme floods. | 5-3 | 5-3 | | IV | Upper bank unstable with many eroded areas. "Raw" areas frequent along straight sections and bends; 60-100 % evidence of erosion or bank failure. | 2-0 | 2-0 | 4.9 <u>Bank Vegetative Protection</u>: The primary concern of this parameter is increased erosion due to reduced vegetation. Bank soil is generally held in place by
plant root systems, although boulder, cobble, or gravel material may also provide erosional protection. Areas of higher vegetative cover receive higher ratings. Estimating the percentage of upper bank covered by vegetation in each of the ten stream sections and recording the observation on the Worksheet for Riffle/Pool or Glide/Pool Habitat Assessment Forms scores this parameter. When percent vegetation for all ten sections of each bank is completed they are summed to arrive at a number between 1 and 1,000 and the sum is multiplied by 0.1 to convert to the percentage of the total stream reach. An appropriate score for each bank is assigned to the Glide/Pool Habitat Assessment Form using criteria from Table 19. Effective Date: August 12, 2003 Page 20 of 40 Selected References: Platts et al. 1983, Hupp and Simon 1986, 1991, Simon and Hupp 1987, Ball 1982, Osborne et al. 1991, Rankin 1991, Barbour and Stribling 1991, MacDonald et al. 1991, Armour et al. 1991, Myers and Swanson 1991, Barbour et al. 1999. Table 19 - Vegetative Protection Scoring Criteria | Vegetation | Left Bank Score | Right Bank Score | |------------|-----------------|------------------| | | | | | >90% | 10-9 | 10-9 | | | | | | 90-70% | 8-6 | 8-6 | | | | | | 69.9-50% | 5-3 | 5-3 | | | | | | <50% | 2-0 | 2-0 | | | | | 4.10 <u>Riparian Vegetative Zone Width</u>: The riparian vegetative zone width rates the entire riparian buffer zone on the side of the stream nearest to disruption (row crop, pasture, highway, surface mines, housing development, golf course, etc.). Decreasing buffer zone width is negatively correlated with shade (Lafferty 1987; Barthalow 1989), thus demonstrating its impact on water temperature, photosynthetic activity, and other temperature-dependent enzymemediated biological processes. Buffer strips can also slow runoff and filter organic material and sediment from entering the stream channel. Assigning each of the ten stream sections to one of four categories and recording them on the Worksheet for Riffle/Pool or Glide/Pool Habitat Assessment Forms scores this parameter. After all ten sections for each bank have been recorded the predominant category is selected and scored on the Glide/Pool Habitat Assessment Form using criteria from Table 20. Selected References: Barton et al. 1985, Naiman et al. 1993, Hupp 1992, Gregory et al. 1991, Platts et al. 1983, Rankin 1991, Barbour and Stribling 1991, Barbour et al. 1999. Table 20 - Riparian Vegetative Zone Width Scoring Criteria | Predominant
Category | Riparian Vegetative Condition | Left Bank
Score | Right Bank
Score | |-------------------------|-------------------------------|--------------------|---------------------| | I | Riparian zone > 18 meters | 10-9 | 10-9 | | II | Riparian zone 17.9-12 meters | 8-6 | 8-6 | | III | Riparian zone 11.9-6 meters | 5-3 | 5-3 | | IV | Riparian zone < 6 meters | 2-0 | 2-0 | Stream Habitat Assessment Project Procedure Effective Date: August 12, 2003 Page 21 of 40 #### 5.0 Physical Characterization/Water Quality As part of the habitat assessment a Physical Characterization/Water Quality Data Form (Appendix D) should be completed at all sites. This form has sections for recording general information, physical features, sediment quality, substrate types, water quality, periphyton characteristics, macrophyte characteristics and photography/sketch information. Further explanation is provided for the general information, physical features and water quality parameters. #### 5.1 General Information - 5.1.1 Date: The date format is Day/Month/Year (example: 15 September 1995). - 5.1.2 Time: The time format is HH/MM (example: 14:05). - 5.1.3 Latitude/Longitude: Latitude and Longitude data will be collected at each study site and will be done in accordance with Federal Interagency Coordinating Committee for Digital Cartography (FICCDC) recommendations. Methods of determining coordinates may involve remote sensing techniques or map interpolation of 1:24,000 topographic maps. The format for representing this information is +/- DD/MM/SS.SSSS (Latitude) and +/- DDD/MM/SS.SSSS (Longitude). - Where: 1) Latitude is always presented before longitude; 2) DD represents degrees of latitude, a two digit decimal number ranging from 00 through 90; 3) DDD represents degrees of longitude, a three digit decimal number ranging from 000 through 180; 4) M represents minutes of latitude or longitude, a two digit number ranging from 00 through 60; 5) SS.SSSS represents seconds of latitude and longitude, with a format allowing possible precision to the ten thousandths of seconds; 6) + Specifies latitude north of the equator or longitude east of the prime meridian; and 7) - Specifies latitude south of the equator or longitude west of the prime meridian. - 5.1.4 USGS #/Reach #: When there is a need to refer to a stream segment which may be of interest the USGS Reach # can be used to identify the stream section. The USGS Reach # is an eight digit number (USGS #) followed by a six digit number (Reach #). The six-digit reach number will always have zeros in the first and fourth places. These numbers are used by MDNR in the NPDES permitting process and for location of data collected from the stream section. - 5.1.5 Waterbody #: The Waterbody # is a MDNR number that corresponds to each section of stream listed in the Missouri Water Quality Standards. In many cases the Waterbody # represents a smaller stream section than the USGS Reach #. The Waterbody # is a four digit number ranging from 0001 through 7358. - 5.1.6 Legal Coordinates: Legal coordinates will be determined from the appropriate 1:24,000 topographic maps. They will be reported in the standard format of Section/Township/Range (example: NW 1/4, NW 1/4, Sec. 24, T 24 N, R 5 W). Effective Date: August 12, 2003 Page 22 of 40 #### 5.2 Physical Features - 5.2.1 Drainage Area: The drainage area can be closely approximated from a 1:24,000 topographic map. The drainage area can be traced on an acetate overlay by carefully outlining the highest elevation surrounding the watershed of interest. A one square mile grid can then be superimposed over the watershed area from which grids can be counted. Partial estimates can be made at the 3/4, 1/2 and 1/4 square mile levels. The total area is rounded off and expressed to the nearest square mile. If a computer and digitizing tablet are available the watershed area can be digitized and the area computed. - 5.2.2 Gradient: Gradient will be estimated using a 1:24,000 topographic map. The measurement starting point is the first intersection of the stream and a contour line upstream from the sampling site and the endpoint is the first intersection of the stream and a contour line downstream from the sampling point. Following the course of the stream, the distance between the two contour lines is measured using a planimeter and converted to miles. If computer and software equipment are available a digitizing tablet can be used to measure distance. The change in elevation between start and endpoint is divided by the segment length. The results are expressed as the number of feet per mile change in stream elevation. - 5.2.3 Velocity and Discharge: See the Standard Operating Procedure, Flow Measurement in Open Channels (MDNR 2003b) for information on the determination of velocity and discharge. - 5.2.4 Stream Order: Stream Order is to be determined through the use of 1:24,000 topographic maps. The first headwater stream shown is considered a first order stream. Thereafter, order is sequentially increased when two streams of the same size join (example: two first order streams joining equals a second order stream; two second order streams joining equals a third order stream; etc.). Stream orders range from one through six for permanent wadeable Missouri streams, with orders three through five being most common. #### 5.3 Water Quality - 5.3.1 Temperature: Normal temperature measurements may be made with any good quality mercury-filled Celsius thermometer. As a minimum, the thermometer should have a scale marked for every 1.0 °C. Make the readings with the thermometer immersed in water long enough to complete equilibration and report the results to the nearest 0.5 °C. See Standard Operating Procedure, Field Measurement of Water Temperature (MDNR 2003a) for more information. - 5.3.2 Dissolved Oxygen: The ability of a body of water to support life is dependent on the level of dissolved oxygen (DO) contained within it. The level of DO in natural water depends on the physical, chemical and biochemical activities in the body of water. The optimal level of DO to support aquatic life is greater than 5.0 mg/l for cool-warm waters (6.0 mg/l for cold waters). Accurate DO levels can be determined with relative ease through the use of a membrane electrode meter. The manufacturer's directions for maintenance and use of the meter must be followed. See Standard Operating Procedure, Sample Collection and Field Analysis for Dissolved Oxygen Using A Membrane Electrode Meter (MDNR 2002) for more information. Effective Date: August 12, 2003 Page 23 of 40 5.3.3 pH: The pH value of a solution represents hydrogen ion activity. Natural waters usually have pH values in the range of 4 to 9, and most are slightly basic because of the presence of bicarbonates and carbonates of the alkali and alkaline earth metals. The most accurate field measurement is done by potentiometric measurement using a glass electrode and reference electrode. The manufacturer's directions for use and maintenance of the pH meter must be followed. See Standard Operating Procedure, Field Analysis for pH (MDNR 2001) for more information. - 5.3.4 Conductivity: Conductivity is a numerical expression of the ability of an aqueous solution to carry an electrical current. This ability depends upon the presence of ions, their total concentration, mobility, valence, relative concentrations, and the temperature of measurement. Solutions of most inorganic acids,
bases, and salts are relatively good conductors. Freshly distilled water, a poor conductor, has a conductivity of 0.5 to 2 umhos/cm. The conductivity of potable waters in the United States generally ranges from 50 to 1500 umhos/cm (Standard Methods for the Examination of Water and Wastewater 1992). The manufacturer's directions for the use and maintenance of the selected conductivity meter must be followed. See Standard Operating Procedure, Field Analysis of Specific Conductance (MDNR 2000) for more information. - 5.3.5 Alkalinity: Alkalinity of water is its acid-neutralizing capacity. Because the alkalinity of many surface waters is primarily a function of carbonate, bicarbonate and hydroxide content, it is taken as an indicator of the concentration of these constituents. The measured value also may include contributions from borates, phosphates, silicates or other bases if these are present. Accurate levels may be determined with relative ease through the use of compact titrimetric test kits which are based upon the procedures used in Standard Methods for the Examination of Water and Wastewater. Test kits are available from many scientific supply companies. - 5.3.6 Hardness: Total hardness is defined as the sum of the calcium and magnesium concentrations, both expressed as calcium carbonate, in milligrams per liter. When numerical hardness is greater than the sum of carbonate and bicarbonate alkalinity, the amount of hardness equivalent to total alkalinity is called "carbonate hardness" and the amount of hardness in excess of this is called "noncarbonate hardness". When the numerical hardness is equal to or less than the sum of carbonate and bicarbonate alkalinity, all hardness is carbonate hardness and noncarbonate hardness is absent. Approximate levels of hardness can be determined through the use of EDTA titration test kits available from many scientific supply companies. Stream Habitat Assessment Project Procedure Effective Date: August 12, 2003 Page 24 of 40 #### **6.0 Literature Cited** Armour, C.L., D.A. Duff, and W. Elmore. 1991. The effects of livestock grazing on stream ecosystems. Fisheries 16(1):7-11. Bain, M.B. and J.M. Boltz. 1989. Regulated streamflow and warmwater stream fish: A hypothesis and research agenda. U.S. Fish and Wildlife Service Biological Report 89(18):1-28. Ball, J. 1982. Stream Classification Guidelines for Wisconsin. Wisconsin Department of Natural Resources Technical Bulletin. Wisconsin Department of Natural Resources, Madison, Wisconsin. Barbour, M.T., and J.B. Stribling. 1991. Use of habitat assessment in evaluating the biological integrity of stream communities. In George Gibson, editor. Biological criteria: Research and regulation, proceedings of a symposium, 12-13 December 1990, Arlington, Virginia. Office of Water, U.S. Environmental Protection Agency, Washington, D.C. EPA-440-5-91-005 Barbour, M., J. Gerritsen, B.D. Snyder, and J.B. Stribling. 1999. Rapid Bioassessment Protocols for Use in Streams and Wadeable rivers: Periphyton, Benthic Macroinvertebrates, and Fish. Second Edition. EPA 841-B-99-002. United States Environmental Protection Agency. Office of Water, Washington, D.C. Barthalow, J.M. 1989. Stream Temperature Investigations: Field and Analytical Methods. Instream flow information paper 13. Biological Report 89(17). Fish & Wildlife Service, U.S. Dept. Inter. Washington, DC. Barton, D.R., W.D. Taylor, and R.M. Biette. 1985. Dimensions of riparian buffer strips required to maintain trout habitat in southern Ontario streams. North American Journal of Fisheries Management 5:364-378. Benke, A.C., T.C. Van Arsdall, Jr., and D.M. Gillespie. 1984. Invertebrate productivity in a subtropical blackwater river: The importance of habitat and life history. Ecological Monographs 54(1):25-63. Beschta, R.L. and W.S. Platts. 1986. Morphological features of small streams: Significance and function. Water Resources Bulletin 22(3):369-379. Brown, A.V. and P.P. Brussock. 1991. Comparisons of benthic invertebrates between riffles and pools. Hydrobiologia 220:99-108. Brussock, P.P. and A.V. Brown. 1991. Riffle-pool geomorphology disrupts longitudinal patterns of stream benthos. Hydrobiologia 220:109-117. Buchanan, T.J. and W.P. Sommers. 1969. Discharge measurements at gauging stations. Techniques of Water-Resources Investigators of the U.S. Geological Survey, Book 3, Chapter A8. U.S. Geological Survey, Washington, DC. 65pp. Page 25 of 40 Effective Date: August 12, 2003 Burton, T.A. and G.W. Harvey. 1990. Estimating intergravel salmonid living space using the cobble embeddedness sampling procedure. Water Quality Monitoring Protocols - Report No. 2. Idaho Department of Health and Welfare, Division of Environmental Quality, Water Quality Bureau, Boise, Idaho. September. Clements, W.H. 1987. The effect of rock surface area on distribution and abundance of stream insects. Journal of Freshwater Ecology 4(1): 83-91. Cushman, R.M. 1985. Review of ecological effects of rapidly varying flows downstream from hydroelectric facilities. North American Journal of Fisheries Management 5:330-339. Gislason, J.C. 1985. Aquatic insect abundance in a regulated stream under fluctuating and stable diel flow patterns. North American Journal of Fisheries Management 5:39-46. Gore, J.A. and R.D. Judy, Jr. 1981. Predictive models of benthic macroinvertebrate density for use in instream flow studies and regulated flow management. Canadian Journal of Fisheries and Aquatic Sciences 38:1363-1370. Gorman, O.T. 1988. The dynamics of habitat use in a guild of Ozark minnows. Ecological Monographs 58(1):1-18. Gregory, S.V., F.J. Swanson, W.A. McKee, and K.W. Cummins. 1991. An ecosystem perspective of riparian zones. BioScience 41(8):540-551. Hamilton, K., and E.P. Bergersen. 1984. Methods to Estimate Aquatic Habitat Variables. Environmental Evaluation Project N. DPTS-35-9. Bureau of Reclamation, Denver Federal Center, Denver, CO. Hawkins, C.P., M.L. Murphy, and N.H. Anderson. 1982. Effects of canopy, substrate composition, and gradient on the structure of macroinvertebrate communities in Cascade Range streams of Oregon. Ecology 63(6):1840-1856. Hicks, B.J., R.L. Beschta, and R. D. Harr. 1991. Long-term changes in streamflow following logging in western Oregon and associated fisheries implications. Water Resources Bulletin 27(2):217-226. Huggins, D.C., and M.F. Moffett. 1988. Proposed Biotic and Habitat Indices for Use in Kansas Streams. Report No. 35 of the Kansas Biological Survey, Lawrence, Kansas. Hughes, R.M. and J.M. Omernik. 1983. An alternative for characterizing stream size. Pages 87-101 in T.D. Fontaine, III and S.M. Bartell (editors). Dynamics of Lotic Ecosystems. Ann Arbor Science Publishers, Ann Arbor, Michigan. Hupp, C.R. 1992. Riparian vegetation recovery patterns following stream channelization: A geomorphic perspective. Ecology 73(4):1209-1226. Effective Date: August 12, 2003 Page 26 of 40 Hupp, C.R. and A. Simon. 1986. Vegetation and bank-slope development. Proceedings of the Fourth Federal Interagency Sedimentation Conference 4:83-92. Hupp, C.R. and A. Simon. 1991. Bank accretion and the development of vegetated depositional surfaces along modified alluvial channels. Geomorphology 4:111-124. Lafferty, B. 1987. A procedure for evaluating buffer strips for stream temperature protection under the Forest Practices Act. Pages 70-77. In: Managing Oregon's Riparian Zone for Timber, Fish and Wildlife. Tech. Bull. No. 514. Nat. Coun. Air Stream Improvement. New York. MacDonald, L.H., A.W. Smart, and R.C. Wissmar. 1991. Monitoring guidelines to evaluate effects of forestry activities on streams in the Pacific Northwest and Alaska. Prepared for Region 10, U.S. Environmental Protection Agency, Seattle, Washington. EPA 910/9-91-001. Minshall, G.W. 1984. Aquatic insect substratum relationships. Page 358-400. In: V.H. Resh and D.M. Rosenburg, eds. The Ecology of Aquatic Insects. Praeger Publ, New York, N.Y. Missouri Department of Natural Resources. 2003a. MDNR-FSS-101. Field Measurement of Water Temperature. Air and Land Protection Division, Environmental Services Program, Jefferson City, MO. 3 pp. Missouri Department of Natural Resources. 2003b. MDNR-WQMS-113. Flow Measurement in Open Channels. Air and Land Protection Division, Environmental Services Program, Jefferson City, MO. 9 pp. Missouri Department of Natural Resources. 2003c. Semi-Quantitative Macroinvertebrate Stream Bioassessment Project Procedure. Air and Land Protection Division, Environmental Services Program, Jefferson City, MO. 24 pp. Missouri Department of Natural Resources. 2002. MDNR-WQMS-103. Sample Collection and Field Analysis for Dissolved Oxygen Using A Membrane Electrode Meter. Air and Land Protection Division, Environmental Services Program, Jefferson City, MO. 13 pp. Missouri Department of Natural Resources. 2001. MDNR-FSS-100. Field Analysis of Water Samples for pH. Air and Land Protection Division, Environmental Services Program, Jefferson City, MO. 10 pp. Missouri Department of Natural Resources. 2000. MDNR-FSS-102. Field Analysis of Specific Conductance. Air and Land Protection Division, Environmental Services Program, Jefferson City, MO. 15 pp. Missouri Department of Natural Resources. 1996. Rules of the Department of Natural Resources, Clean Water Commission, Water Quality 10 CSR 20-7. Division of Environmental Quality, Water Pollution Control Program, Jefferson City, Mo. 136 pp. Effective Date: August 12, 2003 Page 27 of 40 Missouri Resource Assessment Partnership. 2000. Missouri Ecological Drainage Units (EDU). MoRAP map series 2000-001. Myers, T.J. and S. Swanson. 1991. Aquatic habitat condition index, stream type, and livestock bank damage in northern Nevada. Water Resources Bulletin 27(4):667-677. Naiman, R.J., H. Decamps, and M. Pollack. 1993. The role of riparian corridors in maintaining regional biodiversity. Ecological Applications 3(2):209-212. Osborne, L.L. and E.E. Hendricks. 1983. Streamflow and Velocity as Determinants
of Aquatic Insect Distribution and Benthic Community Structure in Illinois. Water Resources Center, University of Illinois. U.S. Department of the Interior, Bureau of Reclamation. UILU-WRC-83-183. Osborne, L.L., B. Dickson, M. Ebbers, R. Ford, J. Lyons, D. Kline, E. Rankin, D. Ross, R. Sauer, P. Seelbach, C. Speas, T. Stefanavage, J. Waite, and S. Walker. 1991. Stream habitat assessment programs in states of the AFS North Central Division. Fisheries 16(3):28-35. Oswood, M.E. and W.E. Barber. 1982. Assessment of fish habitat in streams: Goals, constraints, and a new technique. Fisheries 7(3):8-11. Pearsons, T.N., H.W. Li, and G.A. Lamberti. 1992. Influence of habitat complexity on resistance to flooding and resilience of stream fish assemblages. Transactions of the American Fisheries Society 121:427-436. Plafkin, J.L., M.T. Barbour, K.D. Porter, S.K. Gross, and R.M. Hughes. 1989. Rapid Bioassessment Protocols for Use in Streams and Rivers: Benthic Macroinvertebrate and Fish. EPA/444/4-89-001. Washington, D.C. Platts, W.S., W.F. Megahan, and G.W. Minshall. 1983. Methods for Evaluating Stream Riparian and Biotic Conditions. Gen. Tech. Rep. INT-138. Forest Service, U.S. Dept. Agriculture, Ogden, Utah. 177 pp. Rankin, E.T. 1991. The use of the qualitative habitat evaluation index for use attainability studies in streams and Rivers in Ohio. In George Gibson, editor. Biological Criteria: Research and Regulation, Office of Water, U.S. Environmental Protection Agency, Washington, D.C. EPA 440/5-91-005. Reice, S.R. 1980. The role of substratum in benthic macroinvertebrate microdistribution and litter decomposition in a woodland stream. Ecology 61:580-590. Rosgen, D.L. 1985. A stream classification system. In Proceedings of the First North American Riparian Conference Riparian Ecosystem and their Management: reconciling conflicting uses. U.S. Department of Agriculture Forest Service, Tucson, Arizona. General Technical Report RM-120. Rosgen, D.L. 1994. A classification of natural rivers. Catena 22:169-199. Rosgen, D. 1996. Applied river morphology. Wildland Hydrology Books, Pagosa Springs, Colorado. Schuder, T.R. 1987. Controlling Urban Runoff: A Practical Manual for Planning and Designing Urban BMPs. Publ. No. 87703. Metro. Washington Counc. Govts. Washington, DC. Simon, A. 1989. The discharge of sediment in channelized alluvial streams. Water Resources Bulletin 25(6):1177-1187. Standard Methods for the Examination of Water and Wastewater. 1992. Published by the American Health Association, American Water Works Association, and Water Environment Federation, 18th edition. Washington, DC. Statzner, B., J.A. Gore, and V.H. Resh. 1988. Hydraulic stream ecology: Observed patterns and potential applications. Journal of the North American Benthological Society 7(4):307-360. U.S. Environmental Protection Agency (U.S. EPA). 1983. Technical support manual: Waterbody surveys and assessments for conducting use attainability analyses. U.S. Environmental Protection Agency, Office of Water Regulations and Standards, Washington, D.C. Volumes 1-3. United States Environmental Protection Agency. 1991. Biological Criteria: Guide to Technical Literature. Office of Science and Technology, EPA-440/5-91-004, Washington, D.C. Wallace, J.B., J.W. Grubaugh, and M.R. Whiles. 1996. Biotic indices and stream ecosystem processes: results from an experimental study. Ecological Applications (6):140-151. Wesche, T.A., C.M. Goertler, C. B. Frye. 1985. Importance and evaluation of instream and riparian cover in smaller trout streams. Pages 325-328 in The Proceedings of the First North American Riparian Conference Riparian Ecosystems and their Management: Reconciling conflicting uses. U.S. Department of Agriculture Forest Service, General Technical Report TM-120. Tucson, Arizona. Wentworth, C.K. 1922. A scale of grade and class terms for classic sediment. J. Geol. 30:377-392. Stream Habitat Assessment Project Procedure Effective Date: August 12, 2003 Page 29 of 40 ## APPENDIX A Riffle/Pool Habitat Assessment Form Stream Habitat Assessment Project Procedure Effective Date: August 12, 2003 Page 30 of 40 # Missouri Department of Natural Resources Stream Habitat Assessment Procedure Riffle/Pool Habitat Assessment Form | Date: | Analyst: | Station #:
Sample #: | Location: | |-------|----------|-------------------------|-----------| | | | Sample ". | | | Habitat Parameter | Optimal | Suboptimal | Marginal | Poor | |---|---|---|---|---| | A. Epifaunal substrate/ available cover | Greater than 50% mix of cobble, large gravel, submerged logs, undercut banks, or other stable habitat. | A 50-30.1% mix of cobble, large gravel, or other stable habitat. Habitat adequate for maintenance of populations. | A 30-10.1% mix of cobble, large gravel, or other stable habitat. Habitat less than desirable. Substrate frequently disturbed or removed. | Less than 10% mix of cobble, large gravel, or other stable habitat. Lack of habitat is obvious. Substrate unstable or lacking. | | | 20-16 | 15-11 | 10-6 | 5-0 | | B. Embeddedness | Gravel, cobble, or boulders are between 0-25% surrounded by fine sediment or sand. | Gravel, cobble, or boulders are between 25.1-50% surrounded by fine sediment or sand. | Gravel, cobble, or boulders are between 50.1-75% surrounded by fine sediment or sand. | Gravel, cobble, or boulders are over 75% surrounded by fine sediment or sand. | | | | | | | | C Velocity/ depth regime | All four velocity/depth regimes present. Slow(< 0.3 m/s) - deep (> 0.5 m); slow- shallow (< 0.5 m); fast(> 0.3 m/s) - deep; fast-shallow. | Only 3 of the 4 regimes present (if fast-shallow is missing score lower than if missing other regimes). | Only 2 of the 4 regimes present (if fast-shallow or slow-shallow are missing receive lower score). | Dominated by one velocity/depth regime (usually slow-deep). | | | 20-16 | 15-11 | 10-6 | 5-0 | | D. Sediment deposition | Little or no enlargement
of islands or point bar and
less than 5% of bottom
affected by sediment
deposition. | Some new increase in bar formation, mostly from coarse gravel, sand or fine sediment From 5-30% of bottom affected by sediment deposits. Slight sediment deposition in pools. | Moderate deposition of
new gravel, sand, or
sediment on old and new
bars; pools partially filled
with silt. From 30.1-50%
of bottom affected.
Deposits at obstructions,
constrictions, and bends.
Moderate deposition of
pools prevalent | Heavy deposits of fine material, increased bar development. More than 50% of the bottom changing frequently. Pools almost absent due to substantial deposition. | | | 20-16 | 15-11 | 10-6 | 5-0 | | E. Channel flow status | Water reaches base of
both lower banks, and
minimal amount of
channel substrate is
exposed | Water fills 99.9-75% of
the available channel; or
<25% of channel
substrate exposed. | Water fills 74.9-25% of
the available channel,
and/or riffle substrates are
mostly exposed | Very little water in channel (<25%) and mostly present as standing pools | | | 20-16 | 15-11 | 10-6 | 5-0 | | F. Channel alteration | Channelization or
dredging absent or
minimal (<5%) stream
with normal pattern | Some channelization present (5-39.9%), usually in areas of bridge abutments; evidence of past channelization, i.e. dredging (greater than 20 years) may be present, but recent channelization is not present. | Channelization may be extensive; embankments or shoring structures present on both banks; and 40- 80% of stream reach channelizes or disrupted. | Banks shored with gabion
or cement; over 80% of
the stream reach
channelized or disrupted.
Instream habitat greatly
altered or removed
entirely | | | 20-16 | 15-11 | 10-6 | 5-0 | Stream Habitat Assessment Project Procedure Effective Date: August 12, 2003 Page 31 of 40 | Page 31 of 40 | | | | | |--|--|---|--|---| | G. Riffle Quality | Well developed riffle and run; riffle is as wide as stream and length extends two times the width of stream; abundance of cobble. | Riffle is as wide as
stream but length is less
than two times width;
abundance of cobble;
gravel common. | Run area may be lacking; riffle not as wide as stream
and its length is less than 2 times the stream width; gravel or bedrock prevalent; some cobble present. | Riffles or runs virtually
nonexistent; bedrock
prevalent; cobble lacking. | | | 20-16 | 15-11 | 10-6 | 5-0 | | H. Bank stability -
Score each bank | Bank stable; evidence of erosion or bank failure absent or minimal; little potential for future problems; <5% of bank affected. | Moderately stable;
infrequent, small areas of
erosion, mostly healed
over; 5-29.9% of bank in
reach has areas of
erosion. | Moderate unstable; 30-59.9% of bank in reach has areas of erosion; high erosion potential during floods. | Unstable; many eroded areas; "Raw" areas frequent along straight sections and bends; obvious bank sloughing; 60- 100% of bank has erosion scars. | | Left Bank | 10-9 | 8-6 | 5-3 | 2-0 | | Right Bank | 10-9 | 8-6 | 5-3 | 2-0 | | I. Vegetative protection – Score each bank | More than 90% of the streambank surfaces and immediate riparian zone covered by native vegetation, including trees, understory, or herbaceous growth; vegetative disruption through grazing or mowing minimal or not evident; almost all plants allowed to grow naturally. | 90-70% of the streambank surface covered by native vegetation; but one class of plants is not well represented; disruption evident but not affecting full plant growth potential to any great extent; more than one-half of the potential plant stubble height remaining. | 69.9-50% of the streambank surface covered by vegetation; disruption obvious; patches of bare soil or closely cropped vegetation common; less than one-half of the potential plant stubble height remaining. | Less than 50% of the stream bank surface covered by vegetation; disruption of streambank vegetation is very high; vegetation has been removed to 5 centimeters or less in average stubble height. | | Left Bank | 10-9 | 8-6 | 5-3 | 2-0 | | Right Bank | 10-9 | 8-6 | 5-3 | 2-0 | | J. Riparian vegetative zonewidth - Score each bank | Width of riparian zones > 18 meters; human activities (i.e., parking lots, roadbeds, clear-cuts, lawns, or crops) have not impacted zone. | Width of riparian zones 17.9-12 meters; human activities have impacted zone minimally. | Width of riparian zones 11.9-6 meters; human activities have impacted zone a great deal. | Width of riparian zones <6 meters; little or no riparian vegetation due to human activities. | | Left Bank | 10-9 | 8-6 | 3-5 | 2-0 | | Right Bank | 10-9 | 8-6 | 3-5 | 2-0 | | Total | | | |-------|--|--| | LOIAL | | | Stream Habitat Assessment Project Procedure Effective Date: August 12, 2003 Page 32 of 40 ## APPENDIX B **Glide/Pool Habitat Assessment Form** Stream Habitat Assessment Project Procedure Effective Date: August 12, 2003 Page 33 of 40 #### Missouri Department of Natural Resources **Stream Habitat Assessment Procedure Glide/Pool Habitat Assessment Form** | | 0.11 | | - | |-------|----------|------------|---------------| | Date: | Analyst: | Station #: | Location: | | | | Sample #: | | | Habitat Parameter | Optimal | Suboptimal | Marginal | Poor | |---|--|---|--|--| | A. Epifaunal
substrate/
available cover | Greater than 50% mix of cobble, gravel, submerged logs, undercut banks, or other stable habitat. | A 50-30.1% mix of cobble, gravel, or other stable habitat. Adequate habitat for maintenance of population. | A 30-10.1% mix of cobble, gravel, or other stable habitat; habitat availability less than desirable. | Less than 10% cobble,
gravel, or other stable
habitat; lack of habitat is
obvious; substrate
unstable or lacking. | | | 20-16 | 15-11 | 10-6 | 5-0 | | B. Pool substrate characterization | Mixture of substrate
materials with gravel and
firm sand prevalent; root
mats, snags or submerged
vegetation common. | Mixture of soft sand,
mud, or clay; mud may
be dominant; some root
mats, snags or submerged
vegetation. | All mud or clay or
channelized with sand
bottom; little or no root
mat, snags or submerged
vegetation. | Hardpan clay or bedrock;
no root mat, snags or
submerged vegetation. | | | 20-16 | 15-11 | 10-6 | 5-0 | | C. Pool variability | Even mix of large-deep,
large- shallow, small-
shallowl, and small-deep
pools present. | Majority of pools large-
deep; very few shallow
pools. | Shallow pools much more prevalent than deep pools. | Majority of pools small-
shallow or pools absent. | | | 20-16 | 15-11 | 10-6 | 5-0 | | D. Sediment deposition | Little or no enlargement
of islands or point bars
and less than 20% of
bottom affected by
sediment deposition. | Some new increase in bar formation, mostly from gravel sand or fine sediment; 20.1-50 % of bottom affected; slight deposition in pools. | Moderate deposition of
new gravel, sand or fine
sediment on old and new
bars; 50.1-80% of the
bottom affected;
sediment deposits at
obstructions,
constrictions, and bends;
moderate deposition of
pools. | Heavy deposits of fine material, increased bar development; more than 80% of bottom affected; changing frequently, pools almost absent due to substantial sediment deposition. | | | 20-16 | 15-11 | 10-6 | 5-0 | | E. Channel flow status | Water reaches base of
both lower banks, and
minimal amount of
channel substrate is
exposed | Water fills 99.9-75% of
the available channel; or
<25% of channel
substrate exposed. | Water fills 74.9-25% of
the available channel,
and/or riffle substrates
are mostly exposed | Very little water in channel (<25%) and mostly present as standing pools | | | 20-16 | 15-11 | 10-6 | 5-0 | | F. Channel alteration | Channelization or
dredging absent or
minimal (<5%) stream
with normal pattern | Some channelization present (5-39.9%), usually in areas of bridge abutments; evidence of past channelization, i.e. dredging (greater than 20 years) may be present, but recent channelization is not present. | Channelization may be extensive; embankments or shoring structures present on both banks; and 40- 80% of stream reach channelizes or disrupted. | Banks shored with
gabion or cement; over
80% of the stream reach
channelized or disrupted.
Instream habitat greatly
altered or removed
entirely | | | 20-16 | 15-11 | 10-6 | 5-0 | Stream Habitat Assessment Project Procedure Effective Date: August 12, 2003 Page 34 of 40 | C. Channel | The bends in the stream | The bends in the stream | The bends in the stream | Channel straight; | |--|-----------------------------|-----------------------------|---------------------------------|--| | G. Channel | increase the stream | increase the stream | increase the stream | waterway has been | | sinuosity | | | | channelized for a long | | | length 4-3.1 longer than | length 3-2.1 times longer | length 2-1.1 times longer | distance. | | | if it was a straight line. | than if it was a straight | than if it was a straight line. | distance. | | | 20-16 | line. | line. | 5-0 | | | 20-16 | 15-11 | 10-6 | 3-0 | | H. D. at. 4.1.117 | Bank stable; evidence of | Moderately stable; | Moderate unstable; 30- | TI | | H. Bank stability -
Score each bank | erosion or bank failure | infrequent, small areas of | 59.9% of bank in reach | Unstable; many eroded areas; "Raw" areas | | Score each bank | absent or minimal; little | erosion, mostly healed | has areas of erosion; high | frequent along straight | | | potential for future | over; 5-29.9% of bank in | erosion potential during | sections and bends; | | | problems; <5% of bank | reach has areas of | floods. | obvious bank sloughing; | | | affected. | erosion. | noods. | 60- 100% of bank has | | | affected. | erosion. | | erosion scars. | | | | | | erosion scars. | | Left Bank | 10-9 | 8-6 | 5-3 | 2-0 | | Left Bank | 10-7 | | | | | Right Bank | 10-9 | 8-6 | 5-3 | 2-0 | | ragin Duine | | | | | | I. Vegetative | More than 90% of the | 90-70% of the | 69.9-50% of the | Less than 50% of the | | protection – | streambank surfaces and | streambank surface | streambank surface | stream bank surface | | Score each bank | immediate riparian zone | covered by native | covered by vegetation; | covered by vegetation; | | | covered by native | vegetation; but one class | disruption obvious; | disruption of streambank | | | vegetation, including | of plants is not well | patches of bare soil or | vegetation is very high; | | | trees, understory, or | represented; disruption | closely cropped | vegetation has been | | | herbaceous growth; | evident but not affecting | vegetation common; less | removed to 5 centimeters | | | vegetative disruption | full plant growth | than one-half of the | or less in average stubble | | | through grazing or | potential to any great | potential plant stubble | height. | | | mowing minimal or not | extent; more than one- | height remaining. | | | | evident; almost all plants | half of the potential plant | | | | | allowed to grow | stuble height remaining. | | | | | naturally. | | | | | | | | | | | Left Bank | 10-9 | 8-6 | 5-3 | 2-0 | | | | | | | | Right Bank | 10-9 | 8-6 | 5-3 | 2-0 | | J. Riparian | Width of riparian
zones | Width of riparian zones | Width of riparian zones | Width of riparian zones | | vegetative | > 18 meters; human | 17.9-12 meters; human | 11.9-6 meters; human | <6 meters; little or no | | zonewidth - | activities (i.e., parking | activities have impacted | activities have impacted | riparian vegetation due to | | Score each bank | lots, roadbeds, clear-cuts, | zone minimally. | zone a great deal. | human activities. | | | lawns, or crops) have not | J. |] | | | | impacted zone. | | | | | | | | | | | Left Bank | 10-9 | 8-6 | 3-5 | 2-0 | | | | | | | | Right Bank | 10-9 | 8-6 | 3-5 | 2-0 | | | | | | | | Total | | | |-------|--|--| | LOTAL | | | Stream Habitat Assessment Project Procedure Effective Date: August 12, 2003 Page 35 of 40 ## APPENDIX C Worksheet for Riffle/Pool or Glide/Pool Habitat Assessment Forms Effective Date: August 12, 2003 Page 36 of 40 #### Missouri Department of Natural Resources Stream Habitat Assessment Procedure Worksheet for Riffle/Pool or Glide/Pool Habitat Assessment Forms | Date: | | | Analy | yst: | | | Station #:
Sample #: | | | | Location: | | | | | | |---|---------|----------|----------|------|---------|----------|-------------------------|-----------|----------|---------|------------|--------|----|----|----|----| | A. Epifauna | ıl Sub | strate\A | vailable | e Co | ver | | | | | | | | | | | | | Section | | 1 | 2 | | 3 | | 4 | 5 | | 6 | 7 | | 8 | 9 | | 10 | | % | | | | | | | | | | | | | | | | | | B. Embedd | edness | 5 | Total | | (Sectio | ns 1-1 | 0) x | .1 = To | otal Str | eam Rea | ach Perce | entage | | | | | | Cobble | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | | %
Emb | | | | | | | | | | | | | | | | | | Cat. | | | | | | | | | | | | | | | | | | Category I = 0-25% Embedded Category II = 25.1-50% Embedded Category III = 50.1-75% Embedded Category IV = > 75% Embedded D. Sediment Deposition | | | | | | | 10 | | | | | | | | | | | Section % | | 1 | 2 | | 3 | | 4 | 5 | | 6 | 7 | | 8 | 9 | | 10 | | H. Bank | Stabili | ity
1 | Total 2 | | Section | as (1-1) | 0) x. | 1 = Total | Stream | n Reach | Percenta 7 | ige | 8 | 9 | | 10 | | Category | | | | | | | | | | | | | | | | | | RB
Section
Category | | 1 | 2 | 2 | 3 | | 4 | 5 | | 6 | 7 | | 8 | 9 | | 10 | | Category I = Stable. < 5% bank affected. Category II = Moderately stable. 5-29.9% of bank reach has erosion. Category III = Moderately unstable. 30-59.9% of bank reach has erosion. Category IV = Unstable. Many eroded areas; 60-100% of bank reach has erosion. LB Predominant Category RB Predominant Category | | | | | | | | | | | | | | | | | Effective Date: August 12, 2003 Page 37 of 40 I. Vegatative Protection | LB
Section | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | |---------------|---|---|---|---|---|---|---|---|---|----| | % | | | | | | | | | | | | RB
Section | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | % | | | | | | | | | | | | LB Total | Sections (1-10) | x 0.1 | = LB Stream Reach Percentage | |----------|-----------------|-------|------------------------------| | RB Total | Sections (1-10) | x 0.1 | = RB Stream Reach Percentage | J. Riparian Vegetative Zone Width | LB
Section | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | |---------------|---|---|---|---|---|---|---|---|---|----| | Category | | | | | | | | | | | | RB
Section | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | Category | | | | | | | | | | | Category I = > 18 meters Category II = 17.9-12 meters Category III = 11.9-6 meters Category IV = < 6 meters LB Predominant Category _____ RB Predominant Category _____ Lower bank width measurements are used to figure the 20X width sampling reach and the 10 transect segments for the Riffle/Pool or Glide/Pool worksheet. Five well-spaced measurements are taken within a stream segment. | Transect | 1 | 2 | 3 | 4 | 5 | |------------------|---|---|---|---|---| | Lower Bank Width | | | | | | Stream Habitat Assessment Project Procedure Effective Date: August 12, 2003 Page 38 of 40 ## APPENDIX D Physical Characterization/Water Quality Data Form Stream Habitat Assessment Project Procedure Effective Date: August 12, 2003 Page 39 of 40 # Missouri Department of Natural Resources Stream Habitat Assessment Procedure | Physical Characterization / Water Quality Data Form | | | | | | | | | | |---|----------------------------|------------------|--|---------------------------|---|--------------------------|--------------------------|--|--| | General Information | | | | | | | | | | | Waterbody Name: | | | | Station #: Investigators: | | | | | | | Date:
Time: | | | | Latitude:
Longitude: | | | | | | | USGS#:
Reach #: | | MDNR Reach #: | | Legal Coordinates: | | | s: | | | | | Physical Features | | | | | | | | | | Drainage Area (sq. mi.): | Grad | lient (ft./mi.): | V | elocity (ft. | /sec.) | | Discharge (cu. ft./sec.) | | | | Average Riffle Width (ft.) | Average Riffle Width (ft.) | | h (ft. | ft.) | | Average Pool Width (ft.) | | | | | Average Riffle Depth (ft.) | Average Run Width (| | t.) | | Average Pool Depth (ft.) | | | | | | High Water Mark (ft.) | | | S | Stream Order: | | | | | | | Predominant Land Use: Forest Row Crop Pasture Animal Confinement | | | | | | | | | | | ☐ Urban Commercial ☐ Urban Industrial ☐ Suburban Residential ☐ Suburban Commercial | | | | | | | | | | | Other: Human Disturbance: Access Roads Footpaths Trash Livestock Watering RV Tracks | | | | | | | | | | | Gravel Mining Camping Sites | Oth | • | | _ Elvesu | ock water | iiig 🗀 | RV Hacks | | | | Local Watershed Erosion: None Moderate Canopy Cover: Estin Open Partly Shaded | | Low
With | nated Water Level:
Low Flow
Within Lower Bank
Over Lower Bank | | Stream Bank Vegetation: Raw Bare Areas Grasses and Forbes Large Trees Trees and Shrubs | | | | | | Major Habitats Present: Flow Coarse Substrate Non-flow over Deposition Snags/Woody Debris Flow Fine Substrate Leaf Packs Root Mats | | | | | | | | | | | Channel: Dam Present Dam Absent Channelized Natural | | | | | | | | | | | Point Source Pollution: Discharge No Discharge Estimated Flow: Type of Discharge: | | | | | | | | | | | Non-point Source Pollution (excluding erosion): Obvious Potential No Observable Type of NPS Pollution: Source of NPS Pollution: | | | | | | | | | | | Sediment | | | | | | | | | | | Sediment Deposits: No Deposits Sewage Sludge Silt Sand Gravel Other Types of Deposits: Deposit thickness: Deposit Area: | | | | | | | | | | | Sediment Odors: Normal Sewage Petroleum Chemical Anaerobic Other: | | | | | | | | | | | Sediment Odor Severity: Not Offensive Moderately Offensive Grossly Offensive | | | | | | | | | | Stream Habitat Assessment Project Procedure Effective Date: August 12, 2003 Page 40 of 40 | Substrate | | | | | | | | | |--|-----------------------------|---|----------|------------------------|--|--|--|--| | Туре | Approximate % of | Туре | | Approximate % of Area | | | | | | Area
Bedrock | | Woody Debris (< 6 inch in diar
and 36 inches long) | | | | | | | | Boulder (>10 inch diameter) | | and 36 menes long) | | | | | | | | Cobble (2.5 - 10 inch diameter | r) | Snags (> 6 inches in diameter a 36 inches in length) | | | | | | | | Gravel (0.1 – 2.5 inch diameter) | | | | | | | | | | Sand (< 0.1 inch diameter, gritty) | | Muck (Black with very fine org
Matter) | | | | | | | | Silt | | | | | | | | | | Compact Clay | | Total | | 100% | | | | | | Water Quality | | | | | | | | | | Temperature (C): | Dissolved Oxygen (mg/L): | pH: | Conducti | Conductivity (umos/L): | | | | | | Alkalinity (mg/L) | Hardness (mg/L): | Other: | Other: | | | | | | | Water Odors: No Odor Sewage Petroleum Chemical Other | | | | | | | | | | Water Surface Oils: No oils Slick Sheen Globs Flecks | | | | | | | | | | Turbidity: Clear Slightly Turbid Moderately Turbid Opaque Water Color: | | | | | | | | | | Periphyton | | | | | | | | | | Substrate: Detached Epilithic (on rocks) Epipelic (on mud) Epiphitic (on plants) | | | | | | | | | | Growth Form: Prostrate Strands Less Than 2 Inches Strands From 2 – 12 Inches Strands > 12 Inches | | | | | | | | | | Density: | | | | | | | | | | Taxa: Green Filamentous Diatoms Blue-green | | | | | | | | | | Macrophytes | | | | | | | | | | Growth Form: | | | | | | | | | | Density: Rare (<10% of Area) Common (10-50% of Area) Abundant ((> 50% of Area) | | | | | | | | | | Length of Bank Having Emergent Vegetation: Taxa: | | | | | | | | | | Photography/Sketches | | | | | | | | | | Photos Taken | Photos Recorded in Data Log | Frame Numbers: | | Sketch Drawn | | | | | | Subject:
Direction: | | • | ı | | | | | | | Miscellaneous Information: | | | | | | | | |